Atmospheric Environment 38 (2004) 5295-5304 # ATMOSPHERIC ENVIRONMENT www.elsevier.com/locate/atmosenv # A comparison of ground-level air quality data with New York State Department of Environmental Conservation monitoring stations data in South Bronx, New York Carlos Restrepo^{a,*}, Rae Zimmerman^a, George Thurston^b, Jessica Clemente^b, John Gorczynski^b, Mianhua Zhong^b, Martin Blaustein^b, Lung Chi Chen^b #### Abstract The South Bronx is a low-income, minority community in New York City. It has one of the highest asthma rates in the country, which community residents feel is related to poor air quality. Community residents also feel that the air quality data provided by the New York State Department of Environmental Conservation (DEC) through its network of monitoring stations do not reflect the poor quality of the air they breathe. This is due to the fact that these monitoring stations are located 15 m above ground. In the year 2001 this project collected air quality data at three locations in the study area. They were collected close to ground-level at a height of 4 m by a mobile laboratory placed in a van as part of the South Bronx Environmental Health and Policy Study. This paper compares data collected by the project with data from DEC's monitoring stations in Bronx County during the same periods. The goal of the comparison is to gain a better understanding of differences in measured air quality concentrations at these different heights. Although there is good agreement in the data among DEC stations there are some important differences between ground-level measurements and DEC data. For PM_{2.5} the measured concentrations by the van were similar to those recorded by DEC stations. In the case of ozone, the concentrations recorded at ground level were similar or lower than those recorded by DEC stations. For NO₂, however, the concentrations recorded at ground level were over twice as high as those recorded by DEC. In the case of SO₂, ground level measurements were substantially higher in August but very similar in the other two periods. CO concentrations measured at ground-level tend to be 60-90% higher than those recorded by DEC monitoring stations. Despite these differences, van measurements of SO₂ and CO concentrations were well below EPA standards. © 2004 Elsevier Ltd. All rights reserved. Keywords: Air pollution; Air quality; Monitoring; Asthma; Bronx County; New York #### 1. Introduction The South Bronx Environmental Health and Policy Study is a collaborative project between New York University's School of Medicine and Wagner Graduate School of Public Service, and four local community E-mail address: cer202@nyu.edu (C. Restrepo). ^aInstitute for Civil Infrastructure Systems, Robert F. Wagner Graduate School of Public Service, New York University, 295 Lafayette Street, 2nd Floor, New York, NY, 10012, USA ^bNelson Institute of Environmental Medicine, School of Medicine, New York University, 57 Old Forge Road, Tuxedo, NY 10987, USA ^{*}Corresponding author. groups: The Point Community Development Corporation, We Stay/Nos Quedamos, Sports Foundation, Inc., and Youth Ministries for Peace and Justice, Inc. The main goal of the project is to study relationships between environmental issues such as air quality, human activities, such as transportation and waste transfer, and their impact on human health. The South Bronx is a predominantly low-income, minority community which for the purposes of this study was defined to comprise five community districts in the southwestern portion of Bronx County, New York. According to Census 2000 data, this area has a population of approximately 522,412 people, which represents about 40% of the total for Bronx County. About 39% of the population in this area is African-American and 60% is Hispanic. Traffic density in the area is very high. The Cross Bronx Expressway, the Bruckner Expressway and the Major Deegan Expressway, with annual average daily traffic of 75,000-150,000 vehicles all cross the South Bronx. In addition, the area has a high concentration of waste transfer stations and other commercial activities associated with high diesel truck traffic volumes (Zimmerman et al., 2002). From the beginning of the project the community groups showed great interest in studying air quality in their community and comparing it to available data from the New York State Department of Environmental Conservation (DEC). Their interest was mainly in gaining a better understanding of air quality in the area, since later stages of the project will examine the association between air quality and asthma, which they consider to be among the top health concerns of their community. Previous studies have identified Bronx County as having the highest rates of asthma morbidity and mortality in New York City (Carr et al., 1992). Asthma affects Hispanics and African-Americans disproportionately in New York City. According to a study that assessed the influence of geography, race and ethnicity on hospital admission rates for asthma between 1989 and 1991, the average citywide annual hospital admission rate for asthma was 681/100,000 population. However, the rates for Hispanics, Blacks and Whites were 1,003, 810, and 242/100,000 population respectively (De Palo et al., 1994). #### 2. Methods During the year 2001, this project collected data on air pollutant concentrations at three locations in the South Bronx. The data were collected by a mobile laboratory placed in a van. Table 1 shows the equipment used by the project to measure pollutant concentrations. The van's data are available online at the project's web page: www.nyu.edu/projects/southbronxhealth. Daily values of air pollution in New York City are provided by DEC at: www.dec.state.ny.us/website/dar/bts/airmon/sitepage2.htm. The instrumentation used by the van to collect data is the same as that used by DEC and was calibrated according to EPA federal reference methods. Information about DEC's instrumentation is found at: www.dec. state.ny.us/website/dar/bts/airmon/parametertextpage2. htm. Table 2 shows the location of New York State Department of Environmental Conservation's (DEC) monitoring stations for which data were available for comparison to the project's van data. DEC's data are used as part of the U.S. Environmental Protection Table 1 Characteristics of mobile laboratory | Pollutant | Instrumentation and <i>methodology</i> used by project's mobile lab | EPA Reference and/or equivalency designation | Averaging time | |--|---|--|----------------| | Sulfur dioxide (SO ₂) | Thermo Environmental Instruments
Model 43C SO ₂ Analyzer <i>Pulsed</i>
<i>Fluorescence</i> | EQSA-0486-060 | 1 h | | Oxides of nitrogen nitrogen dioxide (NO ₂) | Columbia Scientific Industries Model
1600 Analyzer <i>Chemiluminescence</i> | RFNA-0977-025 | 1 h | | Carbon monoxide (CO) | Thermo Environmental Instruments
Model 48C CO Analyzer Gas Filter
Correlation | RFCA-0981-054 | 1 h | | Ozone (O ₃) | Thermo Environmental Instruments
Ozone Analyzer Model 49C <i>UV</i>
<i>Photometric</i> | EQOA-0880-047 | 1 h | | Particulate matter | Rupprecht & Patashnick Series 1400a
Ambient Particulate Monitor <i>Tapered</i>
element oscillating microbalance
(TEOM) | EQPM-1090-079 | 30 min | Source: Nelson Institute of Environmental Medicine: http://www.nyu.edu/projects/southbronxhealth/lab/interior.htm. Agency's (EPA) Aerometric Information Retrieval System (AIRS) database. Monitoring air pollution in a dense urban environment such as New York City presents some important challenges. In general, air pollution monitoring station inlets should be exposed to air from all sides. Moreover, they should be in open areas or on roofs in order to obtain good exposure to the atmosphere (Harrison, 1999). In the case of Bronx Table 2 NYS DEC air quality monitoring station information | Station ID | Location | Height above ground | |------------|--|---------------------| | 709406 | New York Botanical
Garden, 200th St. at | 15 m | | 709407 | Southern Blvd. I.S. 52 681 Kelly St., off | 15 m | | 709408 | 156th St.
I.S. 74 730 Bryant Ave. | 15 m | | 709409 | P.S. 154 333 E. 135th St. | 15 m | Table 3 Location of the project's van in 2001 | Location | Period | |----------------------------------|--| | P.S. 154 Hunts Point Avenue and | 1–29 August 2001
7–29 November 2001 | | 163rd Street
Noble Field Park | 2-31 December 2001 | County, such considerations, along with vandalism and security concerns, have resulted in the placement of monitoring stations 15 m above ground. Three of the four fixed-site monitoring stations are located on the rooftops of schools. This is in compliance with current U.S. regulations. According to Part 58, Appendix E of the Code of Federal Regulations (2002) the height from ground to probe for a monitoring station should be $3-15\,\mathrm{m}$ for SO_2 , CO , O_3 , and NO_2 , and $2-15\,\mathrm{m}$ for PM_{2.5}. However, such placement raises the issue identified by the community groups of whether the data collected by these stations truly reflects the quality of the air residents breathe close to ground-level. The height of the mobile laboratory's intake probe used by the project is 4 m which is within the range established by the Code of Federal Regulations for these pollutants. Table 3 shows the location of the van during the three periods for which data were compared. The geographical locations where the van collected data and that of DEC's monitoring stations are shown in Fig. 1. #### 3. Results The data from the van's mobile laboratory and DEC stations were compared for fine particulate matter $(PM_{2.5})$, sulfur dioxide (SO_2) , nitrogen dioxide (NO_2) , ozone (O_3) , and carbon monoxide (CO). The results of the data comparisons for each pollutant are described in the following sections. Fig. 1. Location of DEC monitoring stations and project van sampling, Bronx County, 2001. Table 4 PM_{2.5} data | Period of comparison | Station and standards | Number of daily values | Minimum | Maximum | Mean $(\mu g m^{-3})$ | Std.
deviation | F | p | |----------------------|-----------------------|------------------------|---------|---------|-----------------------|-------------------|-------|-------| | 1–29 August | Van | 23 | 8.83 | 51.39 | 25.0519 | 9.31496 | 0.010 | 0.990 | | | DEC-709408 | 29 | 8.29 | 53.68 | 24.6422 | 11.33561 | | | | | DEC-709409 | 29 | 8.64 | 51.06 | 24.7600 | 10.18741 | | | | 9-29 November | Van | 21 | 6.18 | 36.94 | 16.7003 | 7.72647 | 0.164 | 0.920 | | | DEC-709407 | 21 | 6.31 | 35.47 | 15.2478 | 7.26249 | | | | | DEC-709408 | 21 | 5.69 | 39.51 | 15.3585 | 8.16313 | | | | | DEC-709409 | 21 | 6.74 | 36.87 | 15.4539 | 7.55476 | | | | 5-31 December | Van | 27 | 5.14 | 24.23 | 12.7935 | 5.02136 | 0.145 | 0.933 | | | DEC-709407 | 27 | 5.31 | 23.05 | 12.0481 | 4.33431 | | | | | DEC-709408 | 27 | 5.74 | 25.26 | 12.2710 | 4.66355 | | | | | DEC-709409 | 27 | 5.58 | 25.77 | 12.0423 | 5.22416 | | | Fig. 2. Comparison of PM_{2.5} data, 24-h averages, 2001. # 3.1. Fine Particulate Matter (PM_{2.5}) This section compares the daily average concentrations of PM_{2.5} recorded by the project's van with those of DEC monitoring stations located in Bronx County. Table 4 and Fig. 2 summarize the data. The data shown are 24-h averages. The recorded concentrations do not exceed EPA's 24-h standard, which is currently set at 65 µg m⁻³ (USEPA, 2002). The measurements do not suggest that the van's data are significantly higher than those of DEC stations in other parts of Bronx County. Perhaps the most relevant comparison during the first period is with station 709409, which is also located at P.S. 154, but 15 m above ground. The concentrations measured by the van were higher that those recorded by station 709409 for some days but lower for others. A one-way ANOVA was carried out using SPSS to test the hypothesis that the sample means are the same in each set of data. The results of the *F* tests are shown in the last two columns of Table 4. In all cases, the tests suggest that the hypothesis that mean PM_{2.5} concentrations between project and DEC stations are equal should be accepted. It appears that PM_{2.5} concentrations are pretty uniform in the South Bronx. # 3.2. Sulfur Dioxide (SO_2) The van's measurements of SO₂ concentrations are compared to data from DEC's monitoring stations in Table 5 and Fig. 3. In general, the data for SO₂ are similar in terms of day to day changes. There is close correspondence between the concentrations measured Table 5 SO₂ data | Period of comparison | Station and standards | Number of daily values | Minimum | Maximum | Mean (ppm) | Std.
deviation | F | P | |----------------------|-----------------------|------------------------|---------|---------|------------|-------------------|--------|-------| | 1–29 August | Van | 22 | 0.00 | 0.04 | 0.0192 | 0.00674 | 76.877 | 0.000 | | - | DEC-709406 | 23 | 0.00 | 0.02 | 0.0057 | 7 0.00303 | | | | 9-28 November | Van | 20 | 0.01 | 0.04 | 0.0207 | 0.01005 | 2.276 | 0.112 | | | DEC-709406 | 20 | 0.00 | 0.03 | 0.0150 | 0.00789 | | | | | DEC-709407 | 20 | 0.00 | 0.04 | 0.0158 | 0.00930 | | | | 2-31 December | Van | 30 | 0.01 | 0.03 | 0.0173 | 0.00610 | 2.946 | 0.058 | | | DEC-709406 | 30 | 0.01 | 0.03 | 0.0140 | 0.00511 | | | | | DEC-709407 | 30 | 0.01 | 0.03 | 0.0152 | 0.00483 | | | Fig. 3. Comparison of SO₂ data, 24-h averages, 2001. by the two DEC stations. The data recorded by the van are generally higher. However, the van's measured concentrations are still substantially lower than EPA's 24-h average standard, which is currently 0.14 ppm (USEPA, 2002). The most pronounced difference is for the first comparison, when the van was located at P.S. 154. During this period, August 1-29, the van's measurements are two to three times higher than DEC station measurements. DEC data show a more typical seasonal variation for this pollutant. DEC values for August are much lower than those recorded during November and December. In the winter, SO₂ concentrations reflect fuel combustion associated with space heating and these sources tend to be uniformly distributed (Lipfert and Hammerstrom, 1992). An additional source of SO₂ is diesel vehicles, which are not uniformly distributed in Bronx County. The discrepancy in the data may reflect higher traffic density for diesel vehicles at P.S. 154, where the van was located in August, relative to the location of DEC station 709406, which is located close to the New York Botanical Garden. Although DEC has a monitoring station located at P.S. 154, that station did not measure SO₂ concentrations. A one-way ANOVA was carried out to test the hypothesis that the means for the three sets of data are equal. The results of the F tests and their significance values are shown in the last two columns of Table 5. Consistent with the description provided above, the tests suggest that the hypothesis should be rejected for the August data but not for the other data sets. ### 3.3. Nitrogen Dioxide (NO₂) The comparison of NO_2 data is available for two periods in 2001. The data are summarized in Table 6 and shown in Fig. 4. The van measurements are much higher than those recorded by DEC stations. During the second Table 6 NO₂ data | Period of comparison | Station | Number of daily values | Minimum | Maximum | Mean (ppm) | Std.
deviation | F | p | |-----------------------|--------------------------|------------------------|--------------|--------------|------------------|--------------------|--------|-------| | 16–28 November | Van
DEC-709406 | 13
13 | 0.06
0.02 | 0.10
0.04 | 0.0753
0.0328 | 0.01234
0.00706 | 116.69 | 0.000 | | 2–31 December 141.509 | Van
0.000 | 29 | 0.05 | 0.11 | 0.0734 | 0.01693 | | | | | DEC-709406
DEC-709407 | 30
22 | 0.02
0.02 | 0.05
0.05 | 0.0288
0.0275 | 0.00697
0.00704 | | | Fig. 4. Comparison of NO₂ data, 24-h averages, 2001. Table 7 Average daily measurements of NO₂ concentrations, DEC 2001 | DEC station | No. of observations | Minimum | Maximum | Mean (ppm) | Std. Deviation | |-------------|---------------------|---------|---------|------------|----------------| | 709406 | 265 | 0.01 | 0.06 | 0.0312 | 0.01033 | | 709407 | 242 | 0.00 | 0.06 | 0.0316 | 0.01006 | period the concentrations measured by two DEC stations in Bronx County are similar to each other but significantly lower than the van measurements. The results of a one-way ANOVA (F tests and their significance values) are shown in the last two columns of Table 6. The tests suggest that the hypothesis that the means are equal should be rejected for both the November and December data. The standard established by EPA for NO₂ is a one-year average currently set at 0.053 ppm (USEPA, 2002), so it is not possible to compare it to these data. If the van's measurements are representative of NO₂ concentrations at ground-level throughout the year EPA's standard would be exceeded by a wide margin. This is likely to be the case since ambient outdoor concentrations of NO₂ generally show little seasonal variation in urban areas (Ackermann-Liebrich and Rapp, 1999). Table 7 and Fig. 5 show the average daily values of NO₂ measured by DEC's monitoring stations during 2001, and there does not appear to be much seasonal variation. # 3.4. Ozone (O_3) The available ozone measurements are summarized in Table 8 and shown in Fig. 6. In order to compare the data to an EPA standard, the daily 1-h maximum values Fig. 5. Average daily values of NO₂ concentrations, 2001. Table 8 O₃ data | Period of comparison | Station | Number of daily values | Minimum | Maximum | Mean (ppm) | Std.
deviation | F | P | |----------------------|------------|------------------------|---------|---------|------------|-------------------|--------|-------| | 1–29 August | Van | 23 | 0.03 | 0.07 | 0.0421 | 0.01461 | 20.428 | 0.000 | | | DEC-709406 | 23 | 0.03 | 0.09 | 0.0608 | 0.01527 | | | | 9-29 November | Van | 21 | 0.00 | 0.02 | 0.0112 | 0.00693 | 3.219 | 0.047 | | | DEC-709406 | 21 | 0.01 | 0.03 | 0.0163 | 0.00729 | | | | | DEC-709407 | 21 | 0.01 | 0.03 | 0.0160 | 0.00779 | | | | 2-31 December | Van | 30 | 0.00 | 0.03 | 0.0111 | 0.00597 | 0.229 | 0.796 | | | DEC-709406 | 30 | 0.00 | 0.02 | 0.0127 | 0.00552 | | | | | DEC-709407 | 30 | 0.00 | 0.02 | 0.0113 | 0.00563 | | | Fig. 6. Comparison of O₃ data, daily 1-h maxima, 2001. were selected. The values recorded by the van are similar or lower than those recorded by DEC stations 709406 and 709407. The last two columns of Table 8 show the F value and significance of a one-way ANOVA to test the hypothesis of equal means. The results suggest that the hypothesis should be rejected for the August and November data, when the van measurements were lower than those recorded by DEC's stations, but not for December, when both the van and DEC recorded similar values. None of the maximum one hour concentration values during the periods under consideration, for either the van or the DEC stations, exceed EPA's 1-h standard, which is currently 0.12 ppm (USEPA, 2002). Ozone is a regional pollutant so DEC's stations which are located 15 m above ground may pick up regional concentrations of ozone better than ground level measurements. These results also show the inverse relationship expected between NO₂ and O₃ concentrations. Nitrogen oxide (NO) generated by vehicles and power stations reacts with ozone to form NO2 and O2 (Derwent, 1999). Hence, lower concentrations of O_3 are expected to be found closer to ground-level. # 3.5. Carbon Monoxide (CO) As with ozone, the data for carbon monoxide are presented as daily maximum 1-h concentrations. This allows the data to be compared to EPA's 1-h CO standard, which is currently 35 ppm (USEPA, 2002). The data are summarized in Table 9 and shown in Fig. 7. DEC station 709406 is the only station which monitored CO in Bronx County during 2001. These comparisons suggest that the highest carbon monoxide 1-h averages recorded each day by the project's van are generally higher than those recorded by DEC station 709406. The last two columns of Table 9 show the *F* values and significance of a one-way ANOVA to test the hypothesis that the means are equal. The results suggest that the hypothesis should be rejected in all cases. CO concentrations in Bronx County are closely related to Table 9 CO data | Period of comparison | Station and standards | Number of daily values | Minimum | Maximum | Mean (ppm) | Std.
deviation | F | p | |----------------------|-----------------------|------------------------|---------|---------|------------|-------------------|--------|-------| | 1–29 August | Van | 23 | 1.05 | 2.75 | 1.9624 | 0.46472 | 40.971 | 0.000 | | | DEC-709406 | 23 | 0.70 | 2.43 | 1.1691 | 0.37052 | | | | 9-29 November | Van | 21 | 1.05 | 5.53 | 2.5637 | 1.21474 | 9.501 | 0.004 | | | DEC-709406 | 21 | 0.71 | 4.91 | 1.5124 | 0.98350 | | | | | Van | 30 | 0.78 | 5.54 | 2.3904 | 1.24401 | 18.048 | 0.000 | | | DEC-709406 | 30 | 0.54 | 3.93 | 1.2458 | 0.79377 | | | Fig. 7. Comparison of CO data, daily 1-h maxima, 2001. traffic density. The typical spatial scale for CO monitoring is considered to be only about 0.1 km and there can be important local gradients (Lipfert and Hemmerstrom, 1992). Hence, the difference in concentrations measured by the project's van and by DEC stations may also reflect differences in traffic concentrations. DEC station 709406 is located by the New York Botanical Garden, where traffic density may be lower than the sites where the van took measurements. Despite these differences, all measured 1-h concentrations of CO in these three periods were well below EPA's 1-h standard for both the van and DEC data sets. #### 4. Discussion and Conclusions The measurements of ambient pollution concentrations made by the project's mobile laboratory are similar to those recorded by DEC stations located 15 m above ground for some pollutants but substantially different for others. For PM_{2.5} the ground-level measurements are similar in value and trend with those of DEC stations. For example, during the period November 7–29, 2001, the average daily concentration recorded by the van was 16.70 $\mu g \, m^{-3}$. The average values for three DEC monitoring stations in the area ranged between 15.39 and 15.54 $\mu g \, m^{-3}$. The values are below EPA's current 24-h average standard. The similarities in the observed measurements at ground level and 15 m above ground reflects the fact that PM_{2.5} is a regional pollutant with many background sources outside the area. In the case of ozone, the concentrations recorded at ground level were generally lower or similar to those recorded by DEC stations. During the period November 7–29, the average daily concentration of O₃ recorded by the van was 0.0035 ppm. Two DEC stations in the area recorded daily averages of 0.0059 and 0.0062 ppm. In order to compare the data with an EPA standard, the highest 1-h average value was selected each day of the period and compared to DEC data. As with the daily averages, the daily maximum 1-hour averages recorded by the project's van were generally lower than those recorded by the DEC stations. During the periods for which data were collected both the van's and DEC's measured concentrations were below EPA's standard. As with PM_{2.5}, many of the sources of the pollutants that result in the formation of ozone are outside the study area and ozone is also considered a regional pollutant. For the other pollutants the concentrations measured by the project were substantially higher than those recorded by DEC's monitoring stations. The sources of these gaseous pollutants are more localized, and in the case of NO₂ and CO they are closely related to traffic. In the case of SO₂, ground-level measurements recorded by the project's van were substantially higher than DEC measurements in August, when they were about 40% higher, but similar in November and December. However, the van's as well as DEC's data suggest concentrations that are well below EPA's 24-h average standard for SO₂. Similarly, CO concentrations measured at ground-level tend to be higher than those recorded by DEC's stations. As with ozone, 1-h average maximum values were selected each day in order to compare the data with EPA's 1-hour standard. Both the van's and DEC's measurements suggest concentrations of CO that are well below EPA's standard. The most significant difference between ground-level measurements taken by the project's van and those taken by DEC stations located 15 m above ground is for NO₂. Daily average concentrations for this pollutant recorded at ground-level are over twice as high as those recorded by DEC stations. If the van's data are representative of concentrations of NO₂ in the area for the whole year, EPA's annual standard would be exceeded. This is likely to be the case since NO2 concentrations show little variation between summer and winter and tend to be spatially homogeneous in urban areas. Indoor NO2 concentrations in the South Bronx may also be relatively high since outdoor NO₂ penetrates indoor areas with a typical outdoor-to-indoor ratio of 0.5 (Ackerman-Liebrich and Rapp, 1999). If such a ratio holds in the South Bronx, indoor concentrations of NO₂ may be around 0.037 ppm. Given these results, it appears that the concerns expressed by community groups regarding pollution levels at ground-level relative to DEC measurements 15 m above ground are well founded in the case of NO_2 . According to the literature, NO2 is believed to be partially responsible for a number of health problems (Ackerman-Liebrich and Rapp, 1999). The most relevant health effect in this particular area may be the association between NO2 and asthma. As mentioned earlier, Bronx County has the highest rates of asthma hospitalizations and mortality in New York City and it is a major health concern among community residents. Pulmonary function is known to change in asthmatic individuals when exposed to concentrations of NO₂ between 0.2 and 0.5 ppm. The annual National Ambient Air Quality Standard (NAAQS) for NO2 was set at 0.053 ppm because it was estimated that if that concentration was attained in a given area, the occurrence of 1-hour concentrations greater than 0.2 ppm would be unlikely (USEPA, 1995). More recent evidence suggests there is an association between exposure to NO₂, viral infections and asthma exacerbation. A prospective study carried out in Southampton, United Kingdom, used a cohort of 114 asthmatic children aged between 8 and 11 years in order to assess the relation between NO₂ exposure in the week before or after upper respiratory-tract infection and the severity of asthma exacerbation in the week after the start of an infection. The authors conclude that high exposure to NO_2 the week before the start of a respiratory viral infection is associated with an increase in the severity of a resulting asthma exacerbation (Chauhan et al., 2003). Although it is clear that DEC has sited its monitoring stations in compliance with current regulations, the measurements of NO2 concentrations at ground-level made by the project's van suggest that the use of DEC data in health studies could underestimate human exposures to this pollutant in the South Bronx. Moreover, evidence from a number of health studies suggests that this pollutant could pose important health risks in the project area. More research should be carried out to ensure that ground-level concentrations of NO₂ in this area are within EPA's standard. A future research direction should be to take measurements at the same location as DEC's stations in order to make more direct comparisons between measurements at various heights and 15 meters above ground in order to obtain more detailed information about the vertical profile of NO₂. Both street level measurements provided by the van and broader areawide measurements provided by the DEC stations are valuable measures of air quality in the South Bronx, and a means to use both results with appropriate comparisons is an important basis for policy. Such comparisons would have important policy implications if the ground-level measurements are found to be consistently higher than DEC station measurements. Since NO₂ in the area is produced mostly by high traffic densities associated with heavy concentrations of waste transfer stations and other commercial and industrial activities, such findings would help policymakers make better decisions about the siting of facilities that impact traffic patterns and air quality in the area. # Acknowledgements Supported by US EPA Agreement X-982152. The project has benefited enormously from the participation of four South Bronx community groups: The Point Community Development Corporation, We Stay/Nos Quedamos, Sports Foundation, Inc., and Youth Ministries for Peace and Justice, Inc. This work was also supported by the following grants: NIEHS Center of Excellence (ES00260) and US EPA PM Health Research Center (R827351). #### References - Ackermann-Liebrich, U., Rapp, R., 1999. Epidemiological Effects of Oxides of Nitrogen, Especially NO₂. In: Holgate, S., Samet, J., Koren, H., Maynard, R. (Eds.), Air Pollution and Health. New York, Academic Press, pp. 561–584. - Carr, W., Zeitel, L., Weiss, K., 1992. Variations in asthma hospitalizations and deaths in New York City. American Journal of Public Health 82 (1), 59–65. - Chauhan, A., Inskip, H., Linaker, C., Smith, S., Schreiber, J., Johnston, S., Holgate, S., 2003. Personal exposure to nitrogen dioxide (NO₂) and the severity of virus-induced asthma in children. The Lancet 361, 1939–1944. - Code of Federal Regulations. 2002. Environmental Protection Agency. Appendix E to Part 58 – Probe and Monitoring Path Siting Criteria for Ambient Air Quality Monitoring, 40 CFR (Chapter I). (7-1-02 ed). pp. 273–285. - De Palo, V., Mayo, P., Friedman, P., Rosen, M., 1994.Demographic Influences on Asthma Hospital Admission Rates in New York City. Chest 106 (2), 447–451. - Derwent, R., 1999. Atmospheric Chemistry. In: Holgate, S., Samet, J., Koren, H., Maynard, R. (Eds.), Air Pollution and Health. New York, Academic Press, pp. 51–62. - Harrison, R., 1999. Measurements of Concentrations of Air Pollutants. In: Holgate, S., Samet, J., Koren, H., Maynard, R. (Eds.), Air Pollution and Health. New York, Academic Press, pp. 63–82. - Lipfert, F., Hammerstrom, T., 1992. Temporal Patterns in Air Pollution and Hospital Admissions. Environmental Research 59, 374–399. - United States Environmental Protection Agency (USEPA), 1995. Review of the National Ambient Air Quality Standards for Nitrogen Dioxide Assessment of Scientific and Technical Information. Office of Air Quality Planning and Standards (OAQPS) Staff Paper. - United States Environmental Protection Agency (USEPA), 2002. National Ambient Air Quality Standards (NAAQS). http://www.epa.gov/air/criteria.html (accessed 30, 2003). - Zimmerman, R., Restrepo, C., Hirschstein, C., Holguín-Veras, J., Lara, J., Klebenov, D., 2002. South Bronx environmental studies, public health and environmental policy analysis: Final Report for Phase I. httml (accessed date 30, 2003).